Processes – What are they good for? Absolutely Something!

Pamela B. West

Information Manager
Program Planning Office
Launch Services Program
John F. Kennedy Space Center

February 26-27, 2008

1	ΔΙΙΙ	NCH	SERV	ICES	PRO	GRAI

- Tired of being asked to create a process or document just to check a box for an upcoming audit?
- Are you creating processes that fall in a black hole never to be looked at again?
- Would you like to learn how to create processes that will be used, and users will know how to find, update, and improve the them?
- A list of questions to ask, a simple template, and you are on your way to create a process that will be efficient and useful.
- Don't waste valuable time trying to decide how to get started on creating your process, only to find out you didn't need one to begin with.
- Spend time creating efficient processes that your team will ask for.

Results We Want

- Produce a consistent product or result
- Provide guidance
- Adapt to change
- Configuration Control
- Document how we are doing business

Reasons for Failure

- Failed implementation of Process Models, i.e.
 CMMI, 6 Sigma, etc.
- Tendency to reward fire fighting
- Not systematic randomness creeps in
- Good processes go unnoticed
- Process deployment planning
- Inability to adapt to and keep up with fast track changing environments

- Process System Design Getting started
 - Don't get intimidated or overwhelmed
 - Focus on end result
 - Document what you are going to do
 - Example
 - Planning a party determine the activities to be carried out to complete the task
 - » Decide on theme;
 - » Guest list;
 - » Location:
 - » Menu. etc.
 - Create desk instructions if necessary to help complete task

Processes should be evaluated for:

- Necessity
 - Is it necessary or are you just creating a process to check a box? i.e. ISO, CMMI, 6 Sigma, etc.
- Impact
 - Impact on the customer
- Relevance
 - Relevance to overall strategic direction (mission)
- Viability
 - Viability (probability of success technology risk, management and stakeholder commitment, qualifications and competency of workers = probability of success

- Responsibilities of Process Owners
 - Determine your audience
 - Ensure proper deployment
 - Monitor effectiveness

LAUNCH SERVICES PROGRAM

Process Development Tips

- Identify objectives
- Identify requirements
- Identify change
- Identify records being generated
- Involve your stakeholders
- Create a process that will be used


Process Development Tips (con't)

- Simple documentation
- Don't make to complex
- Use lighter colors for printing
- Spell out acronyms
- Make sure you identify decision blocks
- Avoid going in two or more directions
- Use notes and text blocks to expand details;
- Choose the right format
- Avoid endless loops no dead ends

LAUNCH SERVICES PROGRAM

Complex Process


LAUNCH SERVICES PROGRAM

Simple Process


Process Template


Objective and/or

LAUNCH SERVICES PROGRAM

Process Template

LAUNCH SERVICES PROGRAM

Benefits of Process Improvement

- Better Practices
 - continuous improvement is a Hallmark
- Efficient Methodology
 - to document, review, obtain approval, and revise processes
- Lessons learned
 - Pass on what we learn
 - If we stop learning we will fail
- People make NASA run processes help us accomplish it

LAUNCH SERVICES PROGRAM

References

- ISO 9000 Quality System Development
 Handbook David Hoyle
- Laura Pingston Quality Management
 System Manager, Analex Corporation
- Jim Lichtenthal Process Modeling Project
 Manager, John F. Kennedy Space Center

LAUNCH SERVICES PROGRAM

Questions or Comments?